William Borucki Principal Investigator NASA Ames Research Center February 25, 2002 ### **SCIENCE TEAM** #### William J. Borucki, PI, and David Koch, Deputy PI # Stellar Occultations & High-Precision CCD Photometry - •Timothy Brown, HAO, UCAR - •Edward Dunham, Lowell Obs. - •John Geary, SAO - •Ronald Gilliland, STScI - •Steve Howell, U. Ariz - •Jon M. Jenkins, SETI Institute #### **Doppler Velocity Planet Searches** - •William Cochran, UTexas - David Latham, SAO - •Geoff Marcy, U. Cal., Berkeley #### **Stellar Variability** - •Gibor Basri, U. Cal., Berkeley - Andrea Dupree, SAO Dmiter Sasselov, Harvard #### **Theoretical Studies** - •Jack Lissauer, NASA Ames - •Alan Boss, Carneige Institute Wash. #### **Mission Operations** - •Donald Brownlee, U. of Washington - Yoji Kondo, NASA GSGC #### **General Overview** - •John Caldwell, York U. - David Morrison, NASA Ames - •Tobias Owen, U of Hawaii - •Harold Reitsema, Ball Aerospace Co. - •Jill Tarter, SETI Institute #### **Education and Public Outreach** - •Edna DeVore, SETI Institute - •Alan Gould, Lawrence Hall of Science # **SCIENTIFIC GOALS** - Determine the frequency of terrestrial and larger planets in or near the habitable zone of a wide variety of stellar spectral types - Determine the distribution of sizes and semi-major axes of these planets - Identify additional members of each photometrically discovered planetary system using complementary techniques - Determine the distributions of semi-major axis, albedo, size, and density of short-period giant planets - Estimate the frequency of planets orbiting multiple star systems - Determine the properties of those stars that harbor planetary systems # **MISSION OVERVIEW** #### **Important Science** - Frequency of Earth-size planets in the habitable zone - Comparison of solar system with other planetary systems - Association of planetary systems with stellar types #### Low Risk - No new technology - Vulcan observations prove analysis software - Kepler testbed results prove Earth-size transits can be detected - Single prime contractor #### **Experienced Organizations** - Ames does science analysis and transit detection - Ball develops spacecraft and instruments - Honeywell performs mission operations - STScl calibrates and archives the data - SAO selects targets and validates discoveries #### Simple Mission - PI led mission - Single instrument - Few moving parts; no selectable gratings, filters, etc. - No critical maneuvers #### **MISSION DESIGN** # **KEPLER:** A Wide FOV Telescope that Monitors 100,000 Stars for 4 years with Enough Precision to Find Earth-size Planets in the HZ **Use transit photometry to detect Earth-size** planets - ? 0.95 meter aperture provides enough photons - ? Observe for several years to detect the pattern of transits - ? Monitor stars continuously to avoid missing transits - ? Use heliocentric orbit Get statistically valid results by monitoring 100,000 stars - Use wide field of view telescope - Use a large array of CCD detectors 21 CCD Modules are the Heart of the Kepler Mission ## **SCIENCE DRIVER** # Statistically valid result for abundance of Earth-size planets in habitable zone Expected # of planets found, assuming one planet of a given size & semi-major axis per star and random orientation of orbital planes. # **RESULTS FROM AN EXTENDED MISSION** # Number of Mars- and Earth-sized Planets vs Duration of Observations # **OPERATIONS ORGANIZATION** # **SCHEDULE** # Kepler E/PO COMPONENTS #### **Formal** #### Informal #### **Public Outreach** - GEMS Teacher's Guide: "Finding New Worlds" - FOSS Teacher workshops - Space Place activities - Hands On Universe planet-finding for high school - Kepler-CAM (underserved/minority colleges) - Multi-media planetarium program (large dome) - Interactive planetarium program (small dome) - Kepler CD-ROM - ExhibitOrrery Transit Model - Amateur Astronomers -kit - -ephemerides - Broadcast television program - STARDATE radio programs Lessons, simulations — Website — Information, data #### PROGRESS OVER PAST YEAR January 2001: Discovery Program selects the *Kepler* Mission as one of three finalists. March 2001: Funding received to develop a Concept Study Report. July 24, 2001: Concept Study Report submitted to NASA HQ. September 4, 2001: Site review conducted at Ball Aerospace. December 21, 2001: Discovery Program selects the *Kepler* Mission for Phase B studies. January 2002: Discussions with HQ to define Phase B funding profile. February 2002: Funding received to start Phase B studies.